© Mary Ann Liebert, Inc. DOI: 10.1089/fpd.2010.0702 # Characterization of *Salmonella enterica* Isolates from Turkeys in Commercial Processing Plants for Resistance to Antibiotics, Disinfectants, and a Growth Promoter Ross C. Beier, Phelue N. Anderson, Michael E. Hume, Toni L. Poole, Sara E. Duke, Tawni L. Crippen, Cynthia L. Sheffield, David J. Caldwell, James A. Byrd, Robin C. Anderson, and David J. Nisbet # **Abstract** Salmonella enterica isolates from turkeys in two commercial processing plants (1 and 2) were characterized for susceptibility to antibiotics, disinfectants, and the organoarsenical growth promoter, 4-hydroxy-3-nitrophenylarsonic acid (3-NHPAA, roxarsone), and it's metabolites, NaAsO₂ (As(III)) and Na₂HAsO₄ • 7H₂O (As(V)). The 130 Salmonella serovars tested demonstrated a low incidence of resistance to the antibiotics gentamicin (GEN), kanamycin (KAN), sulfamethoxazole (SMX), streptomycin (STR), and tetracycline (TET). Isolates resistant to antibiotics were most often multidrug resistant. Serovars Hadar and Typhimurium were resistant to KAN, STR, and TET and GEN, SMX, and STR, respectively. All isolated Salmonella serovars were resistant to the disinfectant chlorhexidine with minimum inhibitory concentrations (MICs; 1-8 µg/mL), and they were susceptible to triclosan and benzalkonium chloride. The didecyldimethylammonium chloride component was the most active ammonium chloride tested. No cross-resistance was observed between antibiotics and disinfectants. The MICs for 3-NHPAA (4096 μ g/mL) were consistent between processing Plant 1 and Plant 2, but MICs for the 3-NHPAA metabolites (As(III) and As(V)) were higher in Plant 1 than in Plant 2. In Plant 1, 76% of the isolates had MICs >256 μ g/mL for As(III) and 92% of the isolates had MICs >1024 μ g/mL for As(V). In Plant 2, all of the isolates had MICs \leq 256 μ g/mL for As(III) and 90% of the isolates had MICs \leq 1024 μ g/mL for As(V). Only 4 Salmonella serovars were isolated from Plant 1, but 10 serovars were isolated from Plant 2. S. enterica serovar Derby from Plant 1 was highly resistant to As(III) and As(V) with MICs >1024 and >8192 μ g/mL, respectively, suggesting previous exposure to high arsenic metabolite concentrations. These levels may have been high enough to kill other Salmonella serovars, thus possibly explaining the lack of serovar diversity observed in Plant 1. The application of a growth promoter may affect the serovar diversity in treated birds. # Introduction Salmonella Enterica infections from foodborne sources are significant threats to human health worldwide, as well as within the United States (Jørgensen et al., 2002; Liljebjelke et al., 2005), and infections can cause serious illnesses or fatalities in elderly and immunocompromised humans. The Centers for Disease Control and Prevention estimated that each year in the United States over 1.3 million human illnesses, over 15,000 hospitalizations, and 553 deaths are caused by foodborne transmission of Salmonella (Mead et al., 1999). Salmonella was estimated to cause more deaths in the United States from foodborne illnesses than any other known pathogen (Mead et al., 1999), and was estimated to be the leading cause of bacterial pathogen foodborne illness in the United States (CDC, 2007). The Economic Research Service estimated that the cost of medical treatment, time lost from work, and premature death from all sources of *Salmonella* infections in 2008 dollars was over \$2.6 billion per year (USDA-ERS, 2010). Poultry meat and eggs are considered to be the major vehicles for transmission of *Salmonella* to humans, and *Salmonella* has been frequently reported in products of meat and poultry processing plants (Li and Mustapha, 2002; Capita *et al.*, 2003; Vadhanasin *et al.*, 2004). The processing plant is considered one of several routes causing contamination of poultry (Corry *et al.*, 2002). Disinfectants or biocides are chemical agents that inhibit or kill a broad-spectrum of ¹Southern Plains Agricultural Research Center, Agricultural Research Service, U.S. Department of Agriculture, College Station, Texas. ²Department of Poultry Science, Texas A&M University, College Station, Texas. ³Texas Veterinary Medical Diagnostic Laboratory, Poultry Diagnostic Laboratory, Center, Texas. microorganisms (White and McDermott, 2001), and their use for sanitation and bacteria control in the home, medicine, agricultural production, and processing plants is crucial to protecting the food supply and decreasing the risk of human exposure to pathogens (Beier *et al.*, 2004). Reports suggest that reduced bacterial susceptibility to biocides is increasing (McDonnell and Russell, 1999; Russell, 2002), and others describe increased bacterial resistance to disinfectants in areas where they have been used (Mølbak et al., 1999; Ferber, 2000). Many organisms possess multidrug efflux systems capable of exporting a wide-range of compounds (Nikaido, 1996; Levy, 2002). Biocide use may result in the development of cross-resistance to antibiotics (Maris, 1991; Sidhu et al., 2002a; Braoudaki and Hilton, 2004). Exposure to only a single drug may lead to cross-resistance with many structurally and functionally unrelated drugs (George, 1996). Sidhu et al. (2002a) indicated a link between biocide and antibiotic resistance, and we demonstrated cross-resistance in beta-hemolytic Escherichia coli with reduced susceptibility to chlorhexidine and resistance to gentamicin and streptomycin (Beier et al., 2005). However, the reports describing a link between disinfectants and antibiotics are limited. Crossresistance between antibiotics and disinfectants could potentially pose a great challenge in the control of pathogens and the use of disinfectants. Little is known of the disinfectant resistance profiles of pathogens in settings where there is widespread use of disinfectants, such as in poultry processing plants. The aim of this study was to describe the distribution of minimum inhibitory concentrations (MICs) for antibiotics, disinfectants, and the growth promoter 4-hydroxy-3-nitrophenylarsonic acid (3-NHPAA, roxarzone) and its metabolites NaAsO₂ (As(III)) and Na₂HAsO₄ • 7H₂O (As(V)) (both are known antimicrobials) (Sapkota *et al.*, 2006) in *Salmonella* serovars isolated from turkeys in commercial plants. This evaluation will also determine the effects of the arsenic compounds on these bacterial isolates, and whether these isolates demonstrate a link between antibiotic resistance and disinfectant susceptibility. # **Materials and Methods** ### Bacterial serovars One-hundred thirty Salmonella isolates used in this study were obtained from two commercial turkey processing facilities (Plant 1 and Plant 2), located in different geographical regions of the United States. Salmonella isolation procedures were similar to those used for Campylobacter (Caldwell et al., 2003; Byrd et al., 2006). Briefly, on each day of sampling (2 days in 2002 and 1 day in 2004), \sim 100 carcass rinse samples were obtained from both pre- and postimmersion chiller sampling sites for determination of Salmonella. The rinse fluid was placed into sterilized polypropylene collection bottles. All sample collection bottles were placed on wet ice and transported back to our laboratories to be cultured. This procedure resulted in ~200 samples per sampling day per facility for a total of 600 samples from each of the two facilities or 1200 samples in total. Plant 1 had 122/600 (20.3%) samples positive for Salmonella, and 153/600 (25.5%) samples from plant 2 were positive for Salmonella (Anderson et al., 2010). Four Salmonella serovars were obtained from plant 1, Derby (101), Hadar (9), Montevideo (4), and Senftenberg (8), and 10 serovars were obtained from plant 2, Agona (9), Anatum (1), Brandenburg (29), Derby (21), Hadar (17), Meleagridis (3), Montevideo (4), Reading (8), Senftenberg (2), and Typhimurium (59) (Anderson $et\ al.$, 2010). After isolation, all isolates were stored at -80° C in tryptic soy broth containing 20% (v/v) glycerol until needed in this investigation. A randomly selected group of Salmonella isolates from plants 1 (25) and 2 (105) was used in this work and comprised all serovars found in the two plants. #### Antimicrobial susceptibility testing MICs were determined by broth microdilution according to the Clinical and Laboratory Standards Institute (CLSI, 2005, 2006). MICs were determined as the lowest concentration of compound that inhibited the visible growth of the microorganisms (Andrews, 2001). Antibiotic MICs were obtained using the National Antimicrobial Resistance Monitoring System Sensititre® Gram-negative plate (CMV1AGNF) and the Sensititre fluoroquinolone plate (CMV1DW) during 2006, demineralized water (5 mL), and cation-adjusted Mueller-Hinton broth with TES (Tris, EDTA, and NaCl, pH 8) buffer (11 mL) were obtained from Trek Diagnostic Systems Inc. (Cleveland, OH), and MICs of the 16 antimicrobials (Table 1) were determined using the Sensititre automated susceptibility system according to the manufacturer's instructions (TDSI). Pseudomonas aeruginosa 27853 and E. coli 25922 were used as controls for antibiotic susceptibility testing, and E. coli 25922 was the control for disinfectant susceptibility testing. #### Disinfectant and growth promoter susceptibility testing The disinfectants and disinfectant components used in the study along with the recommendations for where they should be used as well as where they were obtained are listed in Table 2. The growth promoter, 3-NHPAA, was obtained from Acros Organics (Morris Plains, NJ), and the 3-NHPAA metabolite, As(III), was obtained from Alfa Aesar (Ward Hill, MA). The 3-NHPAA metabolite, As(V), and sterile dimethyl sulfoxide (used to solubilize some disinfectants) were obtained from Sigma-Aldrich (St. Louis, MO). Reverse osmosis water (H₂O) was produced on site by a reverse osmosis system obtained from Millipore Corp. (Bedford, MA). The following disinfectants exist as mixtures of multiple components: DC&R® has the following active ingredients: (THN, 19.2%; (C12BAC-67%, C14BAC-25%, C16BAC-7%, and (C8, C10, C18)-1%)benzyldimethylammonium chlorides), 3.08%; and formaldehyde, 2.28%. The active ingredients of Enforcer® are the following: (C12BAC-5%, C14BAC-60%, C16BAC-30%, and C18 benzyldimethylammonium chloride-5%), 0.105%, and (C12BAC-68%, C14BAC-32%), 0.105%. The active ingredients of Tek-Trol® are o-Phenylphenol, 12%; o-benzyl-p-chlorophenol, 10%; and *p*-tert-amylphenol, 4%; and the active ingredients of P-128 are C10AC, 4.61%, and (C12BAC-40%, C14BAC-50%, and C16BAC-10%), 3.07%. The MICs for these disinfectants were determined on the composite mixtures. All chemicals were diluted with H_2O and filter sterilized using a $0.2 \, \mu m \times 25 \, mm$ syringe filter (No. 431224; Corning Inc., Corning, NY), and dimethyl sulfoxide ($\leq 5\%$) was also added to triclosan, C14BAC, C16BAC, THN, and 3-NHPAA to aid chemical solubility, and the final solutions contained Mueller Hinton broth (DIFCO brand Mueller Hinton Broth, No. 275730; Fisher Scientific, Houston, TX). The following Table 1. National Antimicrobial Resistance Monitoring System Overall Antibiotic Minimum Inhibitory Concentrations and Resistance Profiles Among Salmonella enterica Isolated from Turkeys^a | Antibiotic | $MIC_{50} \ (\mu g/mL)$ | MIC ₉₀
(μg/mL) | Range
(µg/mL) | No. (%)
Resistant | Break
point | |------------|-------------------------|------------------------------|------------------------------|----------------------|----------------| | AMI | 1 | 2 | ≤0.5–5 | 0 (0) | ≥64 | | AMP | ≤1 | 2 | <u></u> | 1 (0.8) | | | AUG | $\leq 1/0.5$ | $\leq 1/0.5$ | $\leq 1/0.5-16/8$ | 0 (0) | ≥32/16 | | AXO | ≤0.25 | ≤0.25 | \leq 0.25-0.5 | 0 (0) | ≥64 | | CEP | 4 | 8 | ≤2 - 16 | 0 (0) | ≥32 | | CHL | 8 | 8 | 4–8 | 0 (0) | ≥32 | | CIP | 0.03 | 0.03 | \leq 0.015-0.06 | 0 (0) | ≥ 4 | | COT | $\leq 0.12/2.38$ | $\leq 0.12/2.38$ | $\leq 0.12/2.38 - \geq 4/76$ | 2 (1.5) | $\geq 4/76$ | | FOX | $\overset{\cdot}{4}$ | 8 | 2–16 | 0 (0) | ≥32 | | GEN | ≤0.25 | 16 | ≤0.25−>16 | 29 (22) | ≥16 | | KAN | 8 | 8 | ≤8−>64 | 10 (8) | \geq 64 | | NAL | 4 | 8 | 1–16 | 0 (0) | ≥32 | | SMX | 64 | >512 | ≤16−>512 | 49 (38) | ≥512 | | STR | ≤32 | 64 | ≤32->64 | 42 (32) | \geq 64 | | TET | ≤ 4 | >32 | ≤4−>32 | 17 (13) | ≥16 | | TIO | 1 | 1 | ≤0.12-8 | 1 (0.8) | ≥8 | ^aNARMS Gram-negative antibiotic overall MIC profiles of 130 Salmonella enterica isolates from turkeys in two commercial processing plants. AMI, Amikacin; AMP, Ampicillin; AUG, Amoxicillin/Clavulanic acid; AXO, Ceftriazone; CEP, Cephalothin; CHL, Chloramphenicol; CIP, Ciprofloxacin; COT, Trimethoprim/Sulfamethoxazole; FOX, Cefoxitin; GEN, Gentamicin; KAN, Kanamycin; NAL, Nalidixic acid; SMX, Sulfamethoxazole; STR, Streptomycin; TET, Tetracycline; TIO, Ceftiofur; MIC, minimum inhibitory concentration; NARMS, National Antimicrobial Resistance Monitoring System. disinfectant concentrations were tested for susceptibility as previously described (Beier et al., 2005, 2008): DC&R, 1024–1 μ g/mL; Tek-Trol, 512–0.5 μ g/mL; chlorhexidine, $64-0.06 \,\mu g/mL$; triclosan, $4-0.004 \,\mu g/mL$; Enforcer, 64-0.06 $\mu g/mL$; P-128, 64–0.06 $\mu g/mL$; BKC, 256–0.25 $\mu g/mL$; P-I, 32768–32 μg/mL; formaldehyde, 2048–2 μg/mL; THN, 4096– $4 \mu g/mL$; C10AC, 64–0.06 $\mu g/mL$; C12BAC, 512–0.5 $\mu g/mL$; C14BAC, 128-0.12 µg/mL; C16BAC, 128-0.12 µg/mL; 3-NHPAA, $16384-16 \mu g/mL$; As(III), $1024-1 \mu g/mL$; and As(V), $8192-8 \mu g/mL$. # Statistical analysis Statistical analysis was conducted in JMP 6.0°, SAS Institute Inc. (Cary, NC). Data were analyzed using multivariate hierarchical clustering techniques and Ward's minimum variance method to produce dendrograms that could demonstrate relationships between MICs. Presumptive associations among isolates were evaluated through correlation analysis. Kendall's tau nonparametric correlation coefficient was used since the variables were not continuous. The test for correlations were assessed at a 0.05 probability of Type I error. # Results # Antimicrobial susceptibility characteristics Resistance profiles of the 130 Salmonella isolates for the National Antimicrobial Resistance Monitoring System Gramnegative antibiotic panel are shown in Table 1. The Salmonella isolates demonstrated the highest percentage of resistance to SMX, at 38%, followed by STR, GEN, TET, and KAN at a resistance percentage of 32%, 22%, 13%, and 8%, respectively. All Salmonella isolates tested were susceptible (data not shown) to the fluoroquinolone antibiotics, CIP, DANO, DIF, Table 2. Disinfectants and Disinfectant Components | Disinfectants | Abbreviation | |---|---------------| | Benzalkonium chloride ^{a-c} | BKC | | Chlorhexidine diacetate (Nolvasan® solution) ^{a,b,d,e} | Chlorhexidine | | DC&R ^{a,d,e} | DC&R | | Enforcer ^{a,b,f,g} | Enforcer | | J.T. Baker 37% formaldehyde solution ^h | Formaldehyde | | P-128 ^{a,b,d,i,j} | P-128 | | Betadine [®] solution, 10% | P-I | | providone-iodine ^{a,b,k} | | | providone-iodine ^{a,b,k}
Tek-Trol ^{a,d,e} | Tek-Trol | | Irgasan ^{b,c,f} | Triclosan | #### Disinfectant components | Didecyldimethylammonium chloride ¹ | C10AC | |--|--------| | Benzyldimethyldodecylammonium chloride ^m | C12BAC | | Benzyldimethyltetradecylammonium chloride ^c | C14BAC | | Benzyldimethylhexadecylammonium chloride ^c | C16BAC | | Tris(hydroxylmethyl)nitromethane ^c | THN | ^aRecommended for use in Veterinary clinics. ^bRecommended for use in hospitals. Obtained from Sigma-Aldrich (Milwaukee, WI). ^dRecommended for use on the farm. ^eObtained from the Producers Cooperative Association (Bryan, TX). Recommended for use in the home. gRecommended for use in restaurants. ^hObtained from VWR International, Inc. (Marietta, GA). ⁱRecommended for use in federally inspected meat and poultry establishments. Obtained from Burns Veterinary Supply, Inc. (Farmers Branch, TX). *Obtained from The Pharmacy Shop (Bryan, TX). **Tag (Fairlawn, NI). ¹Obtained from Lonza Inc. (Fairlawn, NJ). ^mObtained from Fluka Analytical (Sigma-Aldrich, St. Louis, MO). Table 3. Distribution of Disinfectant and Disinfectant Component Susceptibility Profiles Among Salmonella enterica Isolated from Turkeys^a | | | $MIC (\mu g/mL)$ | | | | | | | | | | - MIC ₅₀ | MIC_{90} | | | | | | | |---------------------------|------|------------------|-----|----|----|-----|----|-----|-----|----------------|-----|---------------------|------------|------|------|------|------|---------|--------------| | Disinfectant ^b | 0.12 | 0.25 | 0.5 | 1 | 2 | 4 | 8 | 16 | 32 | 64 | 128 | 256 | 512 | 1024 | 2048 | 4096 | 8192 | (μg/mL) | $(\mu g/mL)$ | | DC&R | | | | | | | | | | 1 ^c | 126 | 3 | | | | | | 128 | 256 | | Tek-Trol | | | | | | | | | | | 20 | 109 | 1 | | | | | 256 | 256 | | Chlorhexidine | | | | 1 | 24 | 93 | 12 | | | | | | | | | | | 4 | 4 | | Triclosan | 3 | 46 | 68 | 13 | | | | | | | | | | | | | | 0.5 | 0.5 | | Enforcer | | | | | | 1 | 25 | 104 | | | | | | | | | | 16 | 16 | | P-128 | | | | | | 30 | 99 | 1 | | | | | | | | | | 8 | 8 | | BKC | | | | | | | | 2 | 128 | | | | | | | | | 32 | 32 | | P-I | | | | | | | | | | | | | | | | 28 | 102 | 8192 | 8192 | | C10AC ^d | | | | | 7 | 120 | 3 | | | | | | | | | | | 4 | 4 | | C12BAC ^d | | | | | | | | 2 | 128 | | | | | | | | | 4 | 8 | | C14BAC ^d | | | | | | | | 105 | 25 | | | | | | | | | 16 | 32 | | C16BAC ^d | | | | | | | | 109 | 21 | | | | | | | | | 16 | 32 | | THN ^d | | | | | | | | | | | | 29 | 90 | 11 | | | | 512 | 512 | | Formaldehyde ^d | | | | | | | | 8 | 112 | 10 | | | | | | | | 32 | 32 | ^aOverall susceptibility profiles of 130 S. enterica isolates from turkeys in two commercial processing plants. ENRO, GAT, LEVO, MARB, and ORB. DIF had the highest MIC₉₀ value of $0.5 \,\mu g/mL$. # Disinfectant susceptibility characteristics Table 3 shows the MIC profiles of the 130 Salmonella serovars for the disinfectants and disinfectant components tested. The isolates were susceptible to triclosan, and demonstrated the highest MICs, 4096 and 8192 μ g/mL, to P-I. The chlorhexidine MICs were within the range of 1–8 μ g/mL. The Salmonella isolates were less susceptible to the benzylammonium chlorides, C12BAC, C14BAC, and C16BAC (at 16 and 32 μ g/mL), than they were to the nonbenzylammonium chloride C10AC (2–8 μ g/mL). The bacteria demonstrated BKC MICs of 16 and 32 μ g/mL, and had high levels of susceptibility to the disinfectant component Table 4. Distribution of As(III) Susceptibility Profiles Among Salmonella enterica Serovars Isolated from Turkeys | | | | | | | 110 100 | | 1110111 10 | | | | | | | |---|-------------|----|----|--------|-----|---------|------|------------|------|------|------|------------|-------------------|------------| | Plant 1 ^a | MIC (μg/mL) | | | | | | | | | | | MIC_{50} | MIC ₉₀ | | | Serovar | 16 | 32 | 64 | 128 | 256 | 512 | 1024 | >1024 | 2048 | 4096 | 8192 | >8192 | (μg/mL) | (μg/mL) | | Salmonella Derby
Salmonella Hadar | | 1 | | | | | 13 | 6 | | | | | 1024
b | >1024 | | Salmonella Montevideo
Salmonella Senftenberg | | 1 | | 2
2 | | | | | | | | | 128
128 | 128
128 | | Plant 2 ^c
Serovar | | | | | | | | | | | | | | | | Salmonella Agona
Salmonella Anatum | | 2 | 1 | 1 | 1 | | | | | | | | 32
b | 128
256 | | Salmonella Brandenburg | | 21 | | | 1 | | | | | | | | 32 | 32 | | Salmonella Derby | | 13 | 2 | 1 | | | | | | | | | 32 | 64 | | Salmonella Hadar | 1 | 12 | _ | 1 | | | | | | | | | 32 | 32 | | Salmonella Meleagridis | | | | 2 | | | | | | | | | 128 | 128 | | Salmonella Montevideo | | 1 | 1 | 2 | | | | | | | | | 64 | 128 | | Salmonella Reading | | 3 | 5 | | | | | | | | | | 64 | 64 | | Salmonella Senftenberg | | 22 | | 2 | | | | | | | | | 128 | 128 | | Salmonella Typhimurium | | 33 | | | | | | | | | | | 32 | 32 | ^aThere were 25 randomly selected *Salmonella* isolates from Plant 1. ^bDisinfectant and disinfectant component abbreviations: benzalkonium chloride (BKC), providone-iodine (P-I), didecyldimethylammonium chloride (C10AC), benzyldimethyldodecylammonium chloride (C12BAC), benzyldimethyltetradecylammonium chloride (C14BAC), benzyldimethylhexadecylammonium chloride (C16BAC), and tris(hydroxylmethyl)nitromethane (THN). ^cIndicates the total number of isolates out of 130 total Salmonella that exhibited the indicated MIC. ^dThese entries are disinfectant components. ^bThere was only one isolate in this group. [°]There were 105 randomly selected Salmonella isolates from Plant 2. THN with MICs ranging from 256–1024 μ g/mL. These bacteria also demonstrated high levels of susceptibility to the two disinfectants, DC&R and Tek-Trol, at 64–256 μ g/mL and 128–512 μ g/mL, respectively, and the susceptibility levels for both Enforcer and P-128 were from 4–16 μ g/mL, although most Enforcer MICs were at the high end of the range. *Salmonella* isolates (24/25, 96%) in Plant 1 had chlorhexidine MICs of 4 or $8\,\mu g/mL$, and the 25th isolate (4%) had a chlorhexidine MIC of $2\,\mu g/mL$. In Plant 2, *Salmonella* isolates (81/105, 77%) had chlorhexidine MICs of 4 or $8\,\mu g/mL$. # Growth promoter susceptibility characteristics *Salmonella* 3-NHPAA MICs were at the high levels of 2048 or 4096 μg/mL in both Plants (data not shown). Table 4 shows the breakdown of the 3-NHPAA metabolite As(III) susceptibility profiles among the *Salmonella* serovars in Plants 1 and 2. The As(III) MICs ranged from 16 to >1024 μg/mL. Plant 1 had 13 isolates with an As(III) MIC of $1024 \,\mu g/mL$ and 6 isolates with an As(III) MIC > $1024 \,\mu g/mL$. Therefore, 76% of the isolates from Plant 1 had an As(III) MIC of $1024 \,\mu g/mL$ or greater, whereas only ~1% of the isolates from Plant 2 had an As(III) MIC > $128 \,\mu g/mL$. Table 5 shows the breakdown of the 3-NHPAA metabolite As(V) susceptibility profiles among the *Salmonella* serovars in Plants 1 and 2. The As(V) MICs ranged from 128 to >8192 μ g/mL. Plant 1 had 23/25 (92%) isolates with an As(V) MIC of \geq 4096 μ g/mL, but only \sim 6% of the isolates from Plant 2 had an As(V) MIC of 4096 μ g/mL. In Plant 1,76% of the isolates had As(III) MICs >256 μ g/mL and 92% of the isolates had As(V) MICs >1024 μ g/mL. In Plant 2, all of the isolates had As(III) MICs \leq 256 μ g/mL and 90% of the isolates had As(V) MICs \leq 1024 μ g/mL. # Calculation of DC&R component MICs An individual component MIC of DC&R can be calculated by multiplying the DC&R MIC by the component of interest percentage and dividing by the sum of all the component percentages in DC&R. For example, to calculate the MIC of the benzyldimethylammonium chloride (BAC) component (primarily C12BAC, C14BAC, and C16BAC) of DC&R, at the DC&R MIC = $128\,\mu\text{g/mL}$ (Table 3), the BAC component level = $128\,\mu\text{g/mL} \times 3.08/24.56 = 16\,\mu\text{g/mL}$. In similar fashion, the calculated THN portion of DC&R results in a distribution of 50, 100, and $200\,\mu\text{g/mL}$ THN for the DC&R MICs of 64, 128, and $256\,\mu\text{g/mL}$ (Table 3), and the calculated formal-dehyde portion of the DC&R MIC results in a distribution of 5.9, 11.88, and $23.76\,\mu\text{g/mL}$. # Statistical analysis There were no statistical correlations between the bacterial patterns of susceptibility for the antibiotics and the disinfectants. # **Discussion** # Antimicrobial susceptibility characteristics A low percentage of resistance among isolates was observed for five antibiotics, GEN, KAN, SMX, STR, and TET, but these isolates were most often multiresistant. In general, *Salmonella* Hadar was resistant to KAN, STR, and TET, and *Salmonella* Typhimurium was resistant to GEN, SMX, and STR. Braoudaki and Hilton (2004) observed cross-resistance to chlorhexidine when *Salmonella* Typhimurium was adapted to erythromycin, but no such cross-resistance was observed among these wild-type *Salmonella* isolates between the antibiotics and disinfectants tested. We previously observed cross-resistance in beta-hemolytic *E. coli* between chlorhexidine and the antibiotics gentamicin and streptomycin (Beier *et al.*, 2005). The bacteria here tended to have slightly higher MICs for DIF than for the other fluoroquinolone antibiotics. However, all *Salmonella* were susceptible to the fluoroquinolones tested. # Disinfectant susceptibility characteristics The Salmonella isolates were more resistant to the antimicrobial action of DC&R, Tek-Trol, and P-I than they were to chlorhexidine, triclosan, Enforcer, P-128, BKC, and formaldehyde or to several of the individual components, C10AC, C12BAC, C14BAC, and C16BAC. An interesting MIC relationship can be seen when concentrations of individual components are examined and related, as with DC&R, which is a mixture of several components. The calculated levels for the individual components, THN and formaldehyde, in DC&R are well below the levels required for disinfection of Salmonella as seen in Table 3. However, the BAC component, comprised of C12BAC, C14BAC, and C16BAC, results in an MIC distribution of 8, 16, and 32 μ g/mL, which are equivalent to BAC MICs required for disinfection (Table 3). These BAC concentrations would have accomplished the entire antimicrobial activity of DC&R, and were similar to that obtained with DC&R against vancomycin-resistant Enterococcus faecium (VRE) (Beier et al., 2008). It was the BAC portion of DC&R that provided VRE disinfection. The continued use of THN should be reassessed if it demonstrates poor disinfection against other bacteria as it did here and previously against VRE (Beier et al., 2008). However, the application rate of DC&R at $1919 \,\mu g/mL$ is over the level required for killing *Salmonella* (256 μ g/mL). Tek-Trol is a phenolic disinfectant and these isolates demonstrated high-susceptibility to Tek-Trol. However, the *Salmonella* MICs were well below the recommended application rate for Tek-Trol (1016 μ g/mL). The continued use of disinfectants such as Tek-Trol and the component THN may function to raise resistance levels in bacteria because of the required high application rates and the poor control obtained, allowing more disinfectant to be present in the environment and a higher chance for adaptive resistance (Braoudaki and Hilton, 2004). It may be appropriate to use chemicals that have much lower bacterial MICs. The chlorhexidine MIC values were lower here than previously observed for *Salmonella* (2–64 $\mu g/mL$) isolated from broilers, cattle, and pig feces (Aarestrup and Hasman, 2004). Chlorhexidine resistance in staphylococci isolates was based on if they could grow at or above a chlorhexidine level of 1 $\mu g/mL$ (Leelaporn *et al.*, 1994), which is the definition of chlorhexidine resistance used here. The chlorhexidine MICs of *Salmonella* Montevideo (8 $\mu g/mL$) in both Plants 1 and 2 were similar to that observed by Block (2001) in clinical isolates. Block (2001) also reported chlorhexidine MICs | Table 5. Distribution of As(V) Susceptibility Profiles Among Salmonella enterica | |--| | Serovars Isolated from Turkeys | | Plant 1 ^a | MIC (μg/mL) | | | | | | | | | | | | MIC_{90} | |---------------------------------|-------------|----|----|-----|-----|-----|------|------|------|------|-------|------------------------------|--------------| | Serovar | 16 | 32 | 64 | 128 | 256 | 512 | 1024 | 2048 | 4096 | 8192 | >8192 | MIC ₅₀
(μg/mL) | $(\mu g/mL)$ | | Salmonella Derby | | | | | | | 1 | | | 15 | 4 | 8192 | >8192 | | Salmonella Hadar | | | | | | | 1 | | | | | Ь | 1024 | | Salmonella Montevideo | | | | | | | | | 2 | | | 4096 | 4096 | | Salmonella Senftenberg | | | | | | | | | 2 | | | 4096 | 4096 | | Plant 2 ^c
Serovar | | | | | | | | | | | | | | | Salmonella Agona | | | | | | | 2 | 2 | | | | 1024 | 2048 | | Salmonella Anatum | | | | | | | | | 1 | | | b | 4096 | | Salmonella Brandenburg | | | | | | 16 | 5 | | | | | 512 | 1024 | | Salmonella Derby | | | | | | 3 | 12 | 1 | | | | 1024 | 2048 | | Salmonella Hadar | | | | 1 | | 4 | 8 | 1 | | | | 1024 | 2048 | | Salmonella Meleagridis | | | | | | | | 2 | | | | 2048 | 2048 | | Salmonella Montevideo | | | | | | 1 | | | 3 | | | 4096 | 4096 | | Salmonella Reading | | | | | | 3 | 5 | | | | | 1024 | 1024 | | Salmonella Senftenberg | | | | | | | | | 2 | | | 4096 | 4096 | | Salmonella Typhimurium | | | | | | 12 | 21 | | | | | 1024 | 1024 | ^aThere were 25 randomly selected Salmonella isolates from Plant 1. for *Salmonella* Typhimurium of 8–16 μ g/mL; however, we observed *Salmonella* Typhimurium only in Plant 2 with MICs of 2–4 μ g/mL. But we also observed high chlorhexidine MICs (8 μ g/mL) in Anatum, Brandenburg, and Hadar in Plant 2. The Salmonella triclosan MICs were ≤1, and are susceptible to triclosan. Triclosan acts by inhibiting a highly conserved enzyme enoyl-ACP reductase of bacterial fatty-acid biosynthesis (Heath and Rock, 2000). Braoudaki and Hilton (2004) obtained cross-resistance between antibacterial agents and triclosan in Salmonella Typhimurium, but no cross-resistance between antibacterial agents and triclosan was observed here. Enforcer contains both ethylbenzyl- and BACs and the *Salmonella* Enforcer MICs observed here are not widely different than those of the individual components C14BAC and C16BAC. This is similar to what was observed for VRE (Beier *et al.*, 2008). One of the P-128 active ingredients (60%) is C10AC. The C10AC component MIC contribution of P-128 was calculated to be a distribution of 2.4, 4.8, and 9.6 μ g/mL. This distribution is similar to the MIC distribution of 2, 4, and 8 μ g/mL observed for these *Salmonella* by the individual C10AC component. The remaining ingredients displayed higher MICs (16–32 μ g/mL). Therefore, C10AC is considered the primary active component in P-128. Further, we determined that C10AC is the most active ammonium chloride tested against these *Salmonella*, as it was against VRE (Beier *et al.*, 2008). C10AC was also the most active ammonium chloride against beta-hemolytic *E. coli* (unpublished). Salmonella BKC MICs gave a distribution of $16-32 \,\mu\text{g/mL}$, which is the same as observed for C12BAC, C14BAC, and C16BAC. The ability of Salmonella Typhimurium to rapidly develop enhanced resistance to BKC has been demonstrated (Joynson *et al.*, 2002; Braoudaki and Hilton, 2004). Sidhu *et al.* (2002b) defined food-associated Gram-negative bacteria susceptible to BKC as having MICs $<30 \,\mu\text{g/mL}$ BKC, and dem- onstrated reduced susceptibility to BKC when the MICs were between 30–50 μ g/mL BKC. The *Salmonella* evaluated in this study are susceptible to BKC. The distribution of P-I MICs is 4096 and $8192 \,\mu\text{g/mL}$ and are the highest measured MICs of any disinfectant tested. The manufacturer recommends a $100,000 \,\mu\text{g/mL}$ solution of P-I to be used directly on surface wounds without dilution. This is about a 12-fold excess over that required for disinfection of *Salmonella*. # Growth promoter susceptibility characteristics Organoarsenicals are commonly used for growth promotion in U.S. poultry production (Sapkota et al., 2006). 3-NHPAA is used in 70% of the U.S. broiler industry (Sapkota et al., 2006), and is thought to be excreted unchanged in the manure (Garbarino et al., 2003). However, when water was added to the litter, speciation shifted to primarily arsenate (As(V)) (Garbarino et al., 2003). 3-NHPAA and its metabolites, As(III) and As(V), MIC profiles among Salmonella are described here. The 3-NHPAA MICs remained consistent between processing Plants 1 and 2. However, the 3-NHPAA metabolites MICs were different in Plant 1 from Plant 2. The results demonstrate that in Plant 1, 76% of the isolates had MICs >256 μ g/mL As(III) and 92% of the isolates had MICs >1024 μ g/mL As(V). In Plant 2, all of the isolates had MICs \leq 256 μ g/mL As(III) and 90% of the isolates had MICs \leq 1024 μ g/mL As(V). This suggests that the birds from Plant 1 may have been exposed to higher quantities of the 3-NHPAA metabolites, As(III) and As(V), than the birds from Plant 2 resulting in adaptive resistance (Braoudaki and Hilton, 2004), or perhaps by accessing integron-linked antibiotic resistance genes (Lapierre et al., 2010). The higher quantities of As(III) and As(V) would have been sufficient to limit the number of Salmonella serovars available to be isolated from the birds in Plant 1. ^bThere was only one isolate in this group. ^cThere were 105 randomly selected *Salmonella* isolates from Plant 2. Only four Salmonella serovars were isolated from Plant 1, Derby, Hadar, Montevideo, and Senftenberg. An additional six Salmonella serovars were isolated from Plant 2, Agona, Anatum, Brandenburg, Meleagridis, Reading, and Typhimurium. Salmonella Derby serovars in Plant 1 were highly resistant to As(III) and As(V). With the possibility of the As(III) levels being $>1024 \,\mu g/mL$ and the As(V) levels being $>8192 \,\mu g/mL$ in Plant 1, these metabolite levels would be high enough to kill other serovars of bacteria, such as those observed in Plant 2 that were not observed in Plant 1. Therefore, we hypothesize that the level of 3-NHPAA metabolites in the turkeys of Plant 1 may have been high enough to kill many of the serovars of Salmonella that were observed in Plant 2. The high levels of resistance to the two 3-NHPAA metabolites, As(III) and As(V), observed in Salmonella Derby from processing Plant 1 suggests that higher levels of 3-NHPAA may have been provided in the feed, or that a higher rate of production of the metabolites As(III) and As(V) occurred in the turkeys from Plant 1, suggesting that application of a growth promoter may affect serovar diversity in treated birds. #### Conclusions Some Salmonella demonstrated a low rate of multidrug resistance (resistance to three or more antibiotics), but all Salmonella were susceptible to the 8 fluoroquinolones tested, as well as to triclosan and BKC. These isolates demonstrated chlorhexidine resistance, and didecyldimethylammoniuim chloride (C10AC) was responsible for the disinfection activity of P-128. The C10AC component was the most active ammonium chloride tested against these Salmonella. No crossresistance or link was observed in these Salmonella between the antibiotics and disinfectants tested. This is desirable, because cross-resistance between antibiotics and disinfectants would serve to help increase the level of resistance to antibiotics from disinfectant use. Our results demonstrate that susceptibility to disinfectants for many serovars remains well below that of the recommended application rate, and disinfectant use on Salmonella should not promote risk of antimicrobial resistance among drugs used to treat human or animal clinical infections. The market longevity of these disinfectants may be increased by applying only the minimal concentration necessary to mitigate the presence of Salmonella. This would have the added benefit of reducing costs to the producer. The continued use of disinfectants that have poor control but have high application rates may function to raise resistance levels in bacteria. Components, such as THN, which are no longer effective, should be removed from formulations where possible. # Acknowledgments We thank Jackie Kotzur and Kathleen Andrews for technical support. This work was funded by the Agricultural Research Service, U.S. Department of Agriculture. Mention of trade names, proprietary products, or specific equipment is solely for the purpose of providing specific information and does not constitute a guarantee, warranty, or endorsement by the U.S. Department of Agriculture and does not imply its approval to the exclusion of other products. #### **Disclosure Statement** No competing financial interests exist. #### References - Aarestrup FM and Hasman H. Susceptibility of different bacterial species isolated from food animals to copper sulphate, zinc chloride and antimicrobial substances used for disinfection. Vet Microbiol 2004;100:83–89. - Anderson PN, Hume ME, Byrd JA, et al. Molecular analysis of *Salmonella* serotypes at different stages of commercial turkey processing. Poult Sci 2010;89:2030–2037. - Andrews JM. Determination of minimum inhibitory concentrations. J Antimicrob Chemother 2001;48(Suppl S1):5–16. - Beier RC, Bischoff KM, and Poole TL. Disinfectants (biocides) used in animal production: antimicrobial resistance considerations. In: *Preharvest and Postharvest Food Safety: Contemporary Issues and Future Directions*. Beier RC, Pillai SD, Phillips TD, and Ziprin RL (eds.). Ames, IA: Blackwell Publishing Professional, 2004, pp. 227–238. - Beier RC, Bischoff KM, Ziprin RL, et al. Chlorhexidine susceptibility, virulence factors, and antibiotic resistance of beta-hemolytic *Escherichia coli* isolated from neonatal swine with diarrhea. Bull Environ Contam Toxicol 2005;75:835–844. - Beier RC, Duke SE, Ziprin RL, et al. Antibiotic and disinfectant susceptibility profiles of vancomycin-resistant *Enterococcus faecium* (VRE) isolated from community wastewater in Texas. Bull Environ Contam Toxicol 2008;80:188–194. - Block SS. *Disinfection, Sterilization, and Preservation*, 5th edition. Philadelphia, PA: Lippincott Williams and Wilkins, 2001, p. 325. - Braoudaki M and Hilton AC. Adaptive resistance to biocides in *Salmonella enterica* and *Escherichia coli* O157 and cross-resistance to antimicrobial agents. J Clin Microbiol 2004;42:73–78. - Byrd JA, McElroy AP, Stevens SM, *et al.* Microbial intervention strategies for Campylobacter reduction during commercial turkey processing in the United States. Turkeys 2006;54:17–22. - Caldwell DJ, Byrd JA, and McElroy AP. National Turkey Federation immersion chiller best management practices (BMP): optimization of microbial intervention strategies. NTF Technical Report. 2003, p. 23. - Capita R, Álvarez-Astorga M, Alonso-Calleja C, et al. Occurrence of salmonellae in retail chicken carcasses and their products in Spain. Int J Food Microbiol 2003;81:169–173. - [CDC] Centers for Disease Control and Prevention. Preliminary FoodNet data on the incidence of infection with pathogens transmitted commonly through food—10 States, 2006. Morb Mortal Wkly Rep 2007;56:336–339. - [CLSI] Clinical and Laboratory Standards Institute. Methods for Dilution Antimicrobial Susceptibility Tests for Bacteria That Grow Aerobically. Approved standard, 7th edition. M7-A7. Wayne, PA: Clinical and Laboratory Standards Institute, 2006. - [CLSI] Clinical and Laboratory Standards Institute. *Performance Standards for Antimicrobial Susceptibility Testing, fifteenth Informational Supplement, M100-S15.* Wayne, PA: Clinical and Laboratory Standards Institute, 2005. - Corry JEL, Allen VM, Hudson WR, et al. Sources of salmonella on broiler carcasses during transportation and processing: modes of contamination and methods of control. J Appl Microbiol 2002;92:424–432. - Ferber D. Superbugs on the hoof? Science 2000;288:792-794. - Garbarino JR, Bednar AJ, Rutherford DW, et al. Environmental fate of roxarsone in poultry litter. I. Degradation of roxarsone during composting. Environ Sci Technol 2003;37:1509–1514. - George AM. Multidrug resistance in enteric and other Gramnegative bacteria. FEMS Microbiol Lett 1996;139:1–10. - Heath RJ and Rock CO. A triclosan-resistant bacterial enzyme. Nature 2000;406:145–146. - Jørgensen F, Bailey R, Williams S, et al. Prevalence and numbers of Salmonella and Campylobacter spp. on raw, whole chickens in relation to sampling methods. Int J Food Microbiol 2002; 76:151–164. - Joynson JA, Forbes B, and Lambert RJW. Adaptive resistance to benzalkonium chloride, amikacin and tobramycin: the effect on susceptibility to other antimicrobials. J Appl Microbiol 2002;93:96–107. - Lapierre L, San Martin B, Araya-Jordán C, et al. Comparison of integron-linked antibiotic resistance genes in strains of Salmonella spp. isolated from swine in Chile in 2005 and 2008. Can J Microbiol 2010;56:515–521. - Leelaporn A, Paulsen IT, Tennent JM, et al. Multidrug resistance to antiseptics and disinfectants in coagulase-negative staphylococci. J Med Microbiol 1994;40:214–220. - Levy SB. Active efflux, a common mechanism for biocide and antibiotic resistance. J Appl Microbiol Symp Suppl 2002;92: 65S–71S. - Li Y and Mustapha A. Evaluation of four template preparation methods for polymerase chain reaction-based detection of *Salmonella* in ground beef and chicken. Lett Appl Microbiol 2002;35:508–512. - Liljebjelke KA, Hofacre CL, Liu T, *et al.* Vertical and horizontal transmission of *Salmonella* within integrated broiler production system. Foodborne Pathog Dis 2005;2:90–102. - Maris P. Resistance of 700 Gram-negative bacterial strains to antiseptics and antibiotics. Ann Rech Vet 1991;22:11–23. - McDonnell G and Russell AD. Antiseptics and disinfectants: activity, action, and resistance. Clin Microbiol Rev 1999;12: 147–179. - Mead PS, Slutsker L, Dietz V, et al. Food-related illness and death in the United States. Emerg Infect Dis 1999;5:607–625. - Mølbak K, Baggesen DL, Aarestrup FM, et al. An outbreak of multidrug-resistant, quinolone-resistant Salmonella enterica serotype Typhimurium DT104. New England J Med 1999;341: 1420–1425. Nikaido H. Multidrug efflux pumps of Gram-negative bacteria. J Bacteriol 1996;178:5853–5859. - Russell AD. Introduction of biocides into clinical practice and the impact on antibiotic-resistant bacteria. J Appl Microbiol Symp Suppl 2002;92:121S–135S. - Sapkota AR, Price LB, Silbergeld EK, *et al.* Arsenic resistance in *Campylobacter* spp. isolated from retail poultry products. Appl Environ Microbiol 2006;72:3069–3071. - Sidhu MS, Heir E, Leegaard T, *et al.* Frequency of disinfectant resistance genes and genetic linkage with β -lactamase transposon Tn552 among clinical staphylococci. Antimicrob Agents Chemother 2002a;46:2797–2803. - Sidhu MS, Sørum H, and Holck A. Resistance to quaternary ammonium compounds in food-related bacteria. Microb Drug Resist 2002b;8:393–399. - [USDA-ERS] U.S. Department of Agriculture-Economic Research Service. Foodborne illness cost calculator: all sources of Salmonella infections. 2010. Available at http://www.ers.usda.gov/Data/Foodbornelllness/, last updated May 13, 2010; last accessed December 20, 2010. Washington, DC: USDA-Economic Research Service. (Online.) - Vadhanasin S, Bangtrakulnonth A, and Chidkrau T. Critical control points for monitoring salmonellae reduction in Thai commercial frozen broiler processing. J Food Prot 2004;67: 1480–1483. - White DG and McDermott PF. Biocides, drug resistance and microbial evolution. Curr Opin Microbiol 2001;4:313–317. Address correspondence to: Ross C. Beier, Ph.D. Southern Plains Agricultural Research Center Agricultural Research Service U.S. Department of Agriculture College Station, TX 77845 E-mail: ross.beier@yahoo.com